| M | assachusetts Army National Guard<br>Camp Edwards, Massachusetts | DRAFT | | | | | | | | | | |-------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------|--|--|--|--|--|--|--|--| | Confirma Subject | ation of | Date Held Not applicable Location Not applicable Date Issued June 11, 2007 Recorded By Issued By | | | | | | | | | | | | GE SITE PREPARATION PLAN | COL Bill FitzPatrick | | | | | | | | | | | Item | Rei | marks | Action<br>Required By | | | | | | | | | | 1.0 | Gibbs Road. The Massachusetts Army preparation activities in anticipation of re Range. This Project Note describes nitroglycerin (NG) concentrations at the content of | inge is located at the northern central portion of Camp Edwards, just south of s Road. The Massachusetts Army National Guard is conducting certain site aration activities in anticipation of resuming firing using lead ammunition at T | | | | | | | | | | | 2.0 | | JLTS OF PREVIOUS SAMPLING EVENTS iring line at T Range has been sampled several times since 2002 for various iminants of potential concern: | | | | | | | | | | | | Samples were analyzed for SVOC a target analyte using the 8270 me | analytical data is included in the T Rar | not | | | | | | | | | | | explosives (Method 8330) as v<br>(SVOCs) (Method 8270) and met<br>sections for sampling. The cent<br>evaluate the importance of dista | e collected in April 2006 and analyzed vell as semi-volatile organic compourals. The firing line was divided into the er section was subdivided into two particles from the firing points on contamions were analyzed for explosives. Figures. | unds<br>hree<br>ts to<br>nant | | | | | | | | | | | areas at the center of the mount<br>1,3 diethyl 1,3 phenyl urea was als | 6,000 ppb (average 36,500 ppb) in sar<br>ded firing line. The propellant compo<br>so detected (average 1,550 ppb). No o<br>was detected at an average concentra | ound<br>other | | | | | | | | | | | only explosive detected (3,200 p sample was collected from the sar | 0-3" at Area 1 Center South. NG was<br>pb). Lead was detected at 386 ppm<br>me area at 9-12" below grade to assess<br>lycerin was detected in this sample and | i. A s the | | | | | | | | | • In January 2007, two additional multi-increment samples (primary and replicate) were collected from Area 1 Center North from 0-3" to assess how contaminant concentrations had changed since the previous sampling event nine months earlier. Analyses detected NG at 17,000 and 21,000 ppb (average 19,000 ppb). ## 3.0 RESULTS OF INVESTIGATION TO ASSESS FIRING POINT AREAS In order to further define the NG distribution and to assist in developing leaching models, the firing line area was subdivided into 12 approximately equally sized areas of about 2,900 sf each and samples were collected in April 2007. The sample areas are shown on Figure 2. Samples were analyzed for explosives, lead and other metals, pH, and total organic carbon (TOC). Samples were collected from each area from 0-3" below grade. Within sample areas Center 1 and Center 2, soil profile samples were also collected from 3-6", 6-9", 9-12", 12-18", and 18-24". All samples from within areas Center 1 and Center 2 were also analyzed for NG and its breakdown products by EPA method 8332. All samples were 50-point composites using the CRREL multi-increment sampling method except in areas Center 1 and Center 2 where 30-point samples were collected due to the difficulty of collecting samples to the desired 2-foot depth. Each sample was ground to a fine powder prior to analyses. The analytical results of the explosives analyses (Method 8330) indicate that elevated concentrations of NG are limited to surface soils in the area directly in front of the 50-caliber firing line mounds (sample areas Center 1, West 1 and East 1). Low concentrations, barely above the reporting limit of the analysis, were also detected in surface soils in two other sample areas. Figure 2 shows the sample locations with the NG concentrations detected at the surface by the 8330 analysis. Samples collected from 3 inches to a depth of 2 feet below grade in Area Center 1 indicate the presence of low level concentrations of NG slightly above the analytical reporting limit (2,500 ppb). These concentrations are all similar with no apparent trend. NG was not detected in the profile samples from area Center 2. Table 1 summarizes the NG data from the samples including both the 8330 and the 8332 analyses (where applicable). ## 4.0 EVALUATION OF NG CONCENTRATIONS Using the power fitting equations derived for EPA by INEEL (Rood April 11, 2007), the "maximum allowable soil concentration (MASC)" for NG from 0-3 inches below grade from a contaminated area with length parallel to groundwater flow of 40 feet is approximately 8,000 ppb. Only areas Center 1 and West 1 are above that calculated level. Area East 1 had a NG concentration of 6,150 ppb (from four replicate samples) which is near the MASC for surface samples. From a depth of 3 inches below grade to 2 feet below grade (1.75 feet) the calculated MASC is 1,150 ppb. Since the average of the results from this depth in area Center 1 is slightly greater than this value (3,280 ppb), the soils below 3 inches in area Center 1 may impact to the groundwater. It is assumed that the soils deeper than 3 inches below grade in area West 1 and East 1 would only be lower than the concentrations at depth in area Center 1 because the surface concentration is considerably lower than in Center 1. Therefore, excavation below 3 inches is also probably not needed in areas West 1 and East 1. ## 5.0 PLANNED EXCAVATION The contaminated surface soil in sample areas Center 1, West 1, and East 1 will be excavated and transported off-Tango Range as part of the Mass Guard's range improvement project. The excavation will include these entire sample areas to a depth of 3 inches (approximately 85 cy). Then, the soil in area Center 1 will be excavated to a depth of 24 inches below the original grade (i.e. 21 additional inches) (approximately 200 cy). That soil will be stockpiled and managed separately from the surface soils because the NG concentration below 3 inches is much lower based on the pre-excavation sampling. All of the excavated soil will be transported to the existing stockpile area at KD and/or C Range which was generated during the Mass Guard's berm maintenance program in May 2006. The soil will be stockpiled on and covered with poly sheeting (minimum 6 mil thickness). Once the excavation is complete, post-excavation samples will be collected from all three areas to document the concentrations remaining in the soil, if any. Areas West 1 and East 1 will be sampled to provide separate composite samples at three different depths (0-6", 6-12", and 12-18"). 30 aliquots will be collected from each of these areas using the CRREL multi-increment approach to obtain a representative composite sample. In area Center 1, the post-excavation sample will be a 30-aliquot composite sample also following the CRREL approach collected from the bottom of the excavation to a depth of 3 inches. Each sample will be ground by CRREL and analyzed by STL laboratories by EPA method 8332 which is specifically intended for analysis of NG. This analysis provides a reporting limit (1,000 ppb) that is equal to the MASC for up to 24" of soil depth as derived by EPA. If NG is detected in post excavation samples at concentrations above the MASCs, lysimeters can be installed to determine if NG is leaching to the pore water. If sampling indicates that the remaining soil does not contain NG above the MASC, there will be no need to install lysimeters because there would be no contaminant to detect in the pore water. ## 6.0 SCHEDULE Excavation and transport of the soil is currently scheduled to be begin June 13, 2007. Confirmatory samples will be collected upon completion and then the reconstruction of the excavated area will be completed prior to a return to firing on the range, currently scheduled for July 2, 2007. ### 7.0 ENCLOSURES Figure 1: T Range Historic Sampling Figure 2: T Range Firing Line Sampling Table 1: Soil Sampling Results - Preliminary | 8.0 | SIGNATURES | | | |-----|----------------------------------------|----------------------------|--| | | The signatures below confirm concurren | ce with this project note. | | | | EPA Representative | MassDEP Representative | | | | MAARNG Representative | | | | | | | | | | | | | **LEGEND** Sampling Grids GroundwaterFlowDirection Soil Grid Monitoring Well ## **NOTES & SOURCES** Basemap data from US Geological Survey 7 1/2 minute Topographic Maps: Source: MassGIS Aerial Photos: Color Digital Orthophotos; Date Flown: 2002 Source: EarthData International ### TITLE T Range **Project Note Sampling Results** 3-4 M:\MMR\2006\TangoRange\110706\Fig3-4\_121206.pdf M:\MMR\2006\TangoRange\110706\Fig3-4\_121206.mxd December 12, 2006 DWN: MTW CHKD: SEL | Area of Concern | Location | Sample ID | Date | Top of<br>Sampling<br>Interval<br>(inches) | Bottom of<br>Sampling<br>Interval<br>(inches) | Method | Analyte | Result | Qual | RL | Units | |---------------------------------------|---------------|-----------------|-----------|--------------------------------------------|-----------------------------------------------|----------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------|------|-------|--------| | Tango Range | W-1 | SSTRW1S-0-3-01 | 4/18/2007 | 0 | 3 | | Nitoglycerine | 33000 | Quai | 2500 | ug/Kg | | Tango Range | W-1 | SSTRW1S-0-3-01 | 4/18/2007 | 0 | 3 | SW9045 | pH | 6.1 | | 0 | SU | | Tango Range | W-1 | SSTRW1S-0-3-01 | 4/18/2007 | 0 | 3 | TOC - LK | Total Organic Carbon | 25700 | | 500 | mg/Kg | | Tango Range | W-1 | SSTRW1S-0-3-01 | 4/18/2007 | 0 | 3 | | Nitoglycerine | 30000 | | 2500 | ug/Kg | | Tango Range | W-1 | SSTRW1S-0-3-02 | 4/18/2007 | 0 | 3 | SW9045 | pH | 6.2 | | 0 | SU | | Tango Range | W-1 | SSTRW1S-0-3-02 | 4/18/2007 | 0 | 3 | TOC - LK | Total Organic Carbon | 25300 | | 500 | mg/Kg | | Tango Range | W-1 | SSTRW1S-0-3-03 | 4/18/2007 | 0 | 3 | | Nitoglycerine | 33000 | | 2500 | ug/Kg | | Tango Range | W-1 | SSTRW1S-0-3-03 | 4/18/2007 | 0 | 3 | | pH | 5.9 | | 0 | SU | | Tango Range | W-1 | SSTRW1S-0-3-03 | 4/18/2007 | 0 | 3 | TOC - LK | Total Organic Carbon | 26800 | | 500 | mg/Kg | | Tango Range | W-1 | SSTRW1S-0-3-04 | 4/18/2007 | 0 | 3 | | Nitoglycerine | 30000 | | 2500 | ug/Kg | | Tango Range | W-1 | SSTRW1S-0-3-04 | 4/18/2007 | 0 | 3 | SW9045 | pH | 5.9 | | 0 | SU | | Tango Range | W-1 | SSTRW1S-0-3-04 | 4/18/2007 | 0 | 3 | TOC - LK | Total Organic Carbon | 30500 | | 500 | mg/Kg | | rango rango | 1 | 0011111100001 | 1710/2007 | Ů | , , | TOO LIK | Total Organic Garbon | 00000 | | - 000 | mg/rtg | | Tango Range | W-2 | SSTRW2S-0-3-01 | 4/17/2007 | 0 | 3 | SW8330 | Nitoglycerine | ND | U | 2500 | ug/Kg | | Tango Range | W-2 | SSTRW2S-0-3-01 | 4/17/2007 | 0 | 3 | | pH | 7.1 | Ť | 0 | SU | | Tango Range | W-2 | SSTRW2S-0-3-01 | 4/17/2007 | 0 | 3 | | Total Organic Carbon | 18700 | | 500 | mg/Kg | | · ango · tango | 1 | | | | - | .00 2 | Total Organio Galloni | | | | | | Tango Range | W-3 | SSTRW3S-0-3-01 | 4/18/2007 | 0 | 3 | SW8330 | Nitoglycerine | ND | U | 2500 | ug/Kg | | Tango Range | W-3 | SSTRW3S-0-3-01 | 4/18/2007 | 0 | 3 | | pH | 6.1 | | 0 | SU | | Tango Range | W-3 | SSTRW3S-0-3-01 | 4/18/2007 | 0 | 3 | TOC - LK | Total Organic Carbon | 42600 | | 500 | mg/Kg | | · · · · · · · · · · · · · · · · · · · | | | | | | | Transfer of the control contr | | | | | | Tango Range | W-3 Duplicate | SSTRW3S-0-3-01D | 4/18/2007 | 0 | 3 | SW8330 | Nitoglycerine | ND | U | 2500 | ug/Kg | | Tango Range | W-3 Duplicate | SSTRW3S-0-3-01D | 4/18/2007 | 0 | 3 | | pH | 6.4 | | 0 | SU | | Tango Range | W-3 Duplicate | SSTRW3S-0-3-01D | 4/18/2007 | 0 | 3 | TOC - LK | Total Organic Carbon | 44500 | | 500 | mg/Kg | | - 3 3- | | | | - | - | | J | | | | 3 3 | | Tango Range | W-4 | SSTRW4S-0-3-01 | 4/17/2007 | 0 | 3 | SW8330 | Nitoglycerine | 3300 | | 2500 | ug/Kg | | Tango Range | W-4 | SSTRW4S-0-3-01 | 4/17/2007 | 0 | 3 | SW9045 | Hq | 7.1 | | 0 | SU | | Tango Range | W-4 | SSTRW4S-0-3-01 | 4/17/2007 | 0 | 3 | TOC - LK | Total Organic Carbon | 16300 | | 500 | mg/Kg | | | | | | | | | | | | | | | Tango Range | C-1 | SSTRC1S-0-3-01 | 4/20/2007 | 0 | 3 | SW8330 | Nitoglycerine | 50000 | | 2500 | ug/Kg | | Tango Range | C-1 | SSTRC1S-0-3-01 | 4/20/2007 | 0 | 3 | | Nitoglycerine and degradation by products | 43000 | | 1000 | ug/Kg | | Tango Range | C-1 | SSTRC1S-0-3-01 | 4/20/2007 | 0 | 3 | SW8332 | 1,2-Dinitroglycerin | ND | U | 1000 | ug/Kg | | Tango Range | C-1 | SSTRC1S-0-3-01 | 4/20/2007 | 0 | 3 | SW8332 | 1,3-Dinitroglycerin | ND | U | 1000 | ug/Kg | | Tango Range | C-1 | SSTRC1S-0-3-01 | 4/20/2007 | 0 | 3 | SW8332 | 1-mono-nitroglycerin | ND | U | 5000 | ug/Kg | | Tango Range | C-1 | SSTRC1S-0-3-01 | 4/20/2007 | 0 | 3 | | 2-mono-nitroglycerin | ND | U | 5000 | ug/Kg | | Tango Range | C-1 | SSTRC1S-0-3-01 | 4/20/2007 | 0 | 3 | SW9045 | | 6.7 | | 0 | SU | | Tango Range | C-1 | SSTRC1S-0-3-01 | 4/20/2007 | 0 | 3 | TOC - LK | Total Organic Carbon | 19400 | | 500 | mg/Kg | | Tango Range | C-1 | SSTRC1S-0-3-01 | 4/20/2007 | 0 | 3 | SW6010 | Antimony | 0.62 | В | 0.16 | mg/Kg | | Tango Range | C-1 | SSTRC1S-0-3-01 | 4/20/2007 | 0 | 3 | SW6010 | Copper | 12.8 | | 1.6 | mg/Kg | | Tango Range | C-1 | SSTRC1S-0-3-01 | 4/20/2007 | 0 | 3 | | Lead | 137 | | 1.6 | mg/Kg | | Tango Range | C-1 | SSTRC1S-0-3-01 | 4/20/2007 | 0 | 3 | | Zinc | 19.6 | | 0.5 | mg/Kg | | - | | | | | | | | | | | | | | | | | | | | | | | | | | - | | • | | | | • | | • | | | | |-----------------|----------|------------------|-----------|----------|-----------|----------|-------------------------------------------|--------|------|------|----------| | | | | | Top of | Bottom of | | | | | | | | | | | | Sampling | Sampling | | | | | | | | | | | | Interval | Interval | | | | | | | | Area of Concern | Location | Sample ID | Date | (inches) | (inches) | Method | Analyte | Result | Qual | RL | Units | | Tango Range | C-1 | SSTRC1D-3-6-01 | 4/24/2007 | 3 | 6 | SW8330 | Nitoglycerine | 3800 | | 2500 | ug/Kg | | Tango Range | C-1 | SSTRC1D-3-6-01 | 4/24/2007 | 3 | 6 | SW8332 | Nitoglycerine and degradation by products | 1600 | | 1000 | ug/Kg | | Tango Range | C-1 | SSTRC1D-3-6-01 | 4/24/2007 | 3 | 6 | SW8332 | 1,2-Dinitroglycerin | ND | U | 1000 | ug/Kg | | Tango Range | C-1 | SSTRC1D-3-6-01 | 4/24/2007 | 3 | 6 | SW8332 | 1,3-Dinitroglycerin | ND | U | 1000 | ug/Kg | | Tango Range | C-1 | SSTRC1D-3-6-01 | 4/24/2007 | 3 | 6 | SW8332 | 1-mono-nitroglycerin | ND | U | 5000 | ug/Kg | | Tango Range | C-1 | SSTRC1D-3-6-01 | 4/24/2007 | 3 | 6 | SW8332 | 2-mono-nitroglycerin | ND | U | 5000 | ug/Kg | | Tango Range | C-1 | SSTRC1D-3-6-01 | 4/24/2007 | 3 | 6 | SW9045 | рН | 6.5 | | 0 | SU | | Tango Range | C-1 | SSTRC1D-3-6-01 | 4/24/2007 | 3 | 6 | TOC - LK | Total Organic Carbon | 8030 | | 500 | mg/Kg | | Tango Range | C-1 | SSTRC1D-3-6-01 | 4/24/2007 | 3 | 6 | SW6010 | Antimony | ND | U | 0.16 | mg/Kg | | Tango Range | C-1 | SSTRC1D-3-6-01 | 4/24/2007 | 3 | 6 | SW6010 | Copper | 12.7 | | 1.6 | mg/Kg | | Tango Range | C-1 | SSTRC1D-3-6-01 | 4/24/2007 | 3 | 6 | SW6010 | Lead | 45.9 | | 1.6 | mg/Kg | | Tango Range | C-1 | SSTRC1D-3-6-01 | 4/24/2007 | 3 | 6 | SW6010 | Zinc | 22.3 | | 0.5 | mg/Kg | | | | | | | | | | | | | | | Tango Range | C-1 | SSTRC1D-6-9-01 | 4/24/2007 | 6 | 9 | SW8330 | Nitoglycerine | ND | U | 2500 | ug/Kg | | Tango Range | C-1 | SSTRC1D-6-9-01 | 4/24/2007 | 6 | 9 | SW8332 | Nitoglycerine and degradation by products | ND | U | 1000 | ug/Kg | | Tango Range | C-1 | SSTRC1D-6-9-01 | 4/24/2007 | 6 | 9 | SW8332 | 1,2-Dinitroglycerin | ND | U | 1000 | ug/Kg | | Tango Range | C-1 | SSTRC1D-6-9-01 | 4/24/2007 | 6 | 9 | SW8332 | 1,3-Dinitroglycerin | ND | U | 1000 | ug/Kg | | Tango Range | C-1 | SSTRC1D-6-9-01 | 4/24/2007 | 6 | 9 | SW8332 | 1-mono-nitroglycerin | ND | U | 5000 | ug/Kg | | Tango Range | C-1 | SSTRC1D-6-9-01 | 4/24/2007 | 6 | 9 | SW8332 | 2-mono-nitroglycerin | ND | U | 5000 | ug/Kg | | Tango Range | C-1 | SSTRC1D-6-9-01 | 4/24/2007 | 6 | 9 | SW9045 | pH | 6.4 | | 0 | SU | | Tango Range | C-1 | SSTRC1D-6-9-01 | 4/24/2007 | 6 | 9 | TOC - LK | Total Organic Carbon | 7830 | | 500 | mg/Kg | | Tango Range | C-1 | SSTRC1D-6-9-01 | 4/24/2007 | 6 | 9 | SW6010 | Antimony | ND | U | 0.16 | mg/Kg | | Tango Range | C-1 | SSTRC1D-6-9-01 | 4/24/2007 | 6 | 9 | SW6010 | Copper | 8.2 | | 1.6 | mg/Kg | | Tango Range | C-1 | SSTRC1D-6-9-01 | 4/24/2007 | 6 | 9 | SW6010 | Lead | 49.9 | | 1.6 | mg/Kg | | Tango Range | C-1 | SSTRC1D-6-9-01 | 4/24/2007 | 6 | 9 | SW6010 | Zinc | 22.1 | | 0.5 | mg/Kg | | <u> </u> | | | | | | | | | | | | | Tango Range | C-1 | SSTRC1D-9-12-01 | 4/24/2007 | 9 | 12 | SW8330 | Nitoglycerine | 2600 | | 2500 | ug/Kg | | Tango Range | C-1 | SSTRC1D-9-12-01 | 4/24/2007 | 9 | 12 | SW8332 | Nitoglycerine and degradation by products | 1400 | | 1000 | ug/Kg | | Tango Range | C-1 | SSTRC1D-9-12-01 | 4/24/2007 | 9 | 12 | SW8332 | 1,2-Dinitroglycerin | ND | U | 1000 | ug/Kg | | Tango Range | C-1 | SSTRC1D-9-12-01 | 4/24/2007 | 9 | 12 | SW8332 | 1,3-Dinitroglycerin | ND | U | 1000 | ug/Kg | | Tango Range | C-1 | SSTRC1D-9-12-01 | 4/24/2007 | 9 | 12 | SW8332 | 1-mono-nitroglycerin | ND | U | 5000 | ug/Kg | | Tango Range | C-1 | SSTRC1D-9-12-01 | 4/24/2007 | 9 | 12 | SW8332 | 2-mono-nitroglycerin | ND | U | 5000 | ug/Kg | | Tango Range | C-1 | SSTRC1D-9-12-01 | 4/24/2007 | 9 | 12 | SW9045 | На | 6.4 | | 0 | SU | | Tango Range | C-1 | SSTRC1D-9-12-01 | 4/24/2007 | 9 | 12 | TOC - LK | Total Organic Carbon | 6780 | | 500 | mg/Kg | | Tango Range | C-1 | SSTRC1D-9-12-01 | 4/24/2007 | 9 | 12 | SW6010 | Antimony | ND | U | 0.16 | mg/Kg | | Tango Range | C-1 | SSTRC1D-9-12-01 | 4/24/2007 | 9 | 12 | | Copper | 7.8 | | 1.6 | mg/Kg | | Tango Range | C-1 | SSTRC1D-9-12-01 | 4/24/2007 | 9 | 12 | | Lead | 26.4 | | 1.6 | mg/Kg | | Tango Range | C-1 | SSTRC1D-9-12-01 | 4/24/2007 | 9 | 12 | | Zinc | 24.9 | 1 | 0.5 | mg/Kg | | <u> </u> | | | | | | | | | 1 | 1 | , , | | Tango Range | C-1 | SSTRC1D-12-18-01 | 4/24/2007 | 12 | 18 | SW8330 | Nitoglycerine | 3800 | 1 | 2500 | ug/Kg | | Tango Range | C-1 | SSTRC1D-12-18-01 | 4/24/2007 | 12 | 18 | | Nitoglycerine and degradation by products | 1200 | 1 | 1000 | ug/Kg | | Tango Range | C-1 | SSTRC1D-12-18-01 | 4/24/2007 | 12 | 18 | SW8332 | 1,2-Dinitroglycerin | ND | U | 1000 | ug/Kg | | Tango Range | C-1 | SSTRC1D-12-18-01 | 4/24/2007 | 12 | 18 | SW8332 | 1,3-Dinitroglycerin | ND | U | 1000 | ug/Kg | | Tango Range | C-1 | SSTRC1D-12-18-01 | 4/24/2007 | 12 | 18 | | 1-mono-nitroglycerin | ND | U | 5000 | ug/Kg | | | | | | | | | | | • | | <u> </u> | | Area of Concern | Location | Sample ID | Date | Top of<br>Sampling<br>Interval<br>(inches) | Bottom of<br>Sampling<br>Interval<br>(inches) | Method | Analyte | Result | Qual | RL | Units | |-----------------|----------|------------------|-----------|--------------------------------------------|-----------------------------------------------|----------|-------------------------------------------|--------|------|------|-------| | Tango Range | C-1 | SSTRC1D-12-18-01 | 4/24/2007 | 12 | 18 | SW8332 | 2-mono-nitroglycerin | ND | U | 5000 | ug/Kg | | Tango Range | C-1 | SSTRC1D-12-18-01 | 4/24/2007 | 12 | 18 | SW9045 | pH | 6.2 | | 0 | SU | | Tango Range | C-1 | SSTRC1D-12-18-01 | 4/24/2007 | 12 | 18 | TOC - LK | Total Organic Carbon | 5900 | | 500 | mg/Kg | | Tango Range | C-1 | SSTRC1D-12-18-01 | 4/24/2007 | 12 | 18 | SW6010 | Antimony | 0.2 | В | 0.16 | mg/Kg | | Tango Range | C-1 | SSTRC1D-12-18-01 | 4/24/2007 | 12 | 18 | SW6010 | Copper | 7.4 | | 1.6 | mg/Kg | | Tango Range | C-1 | SSTRC1D-12-18-01 | 4/24/2007 | 12 | 18 | SW6010 | Lead | 10.4 | | 1.6 | mg/Kg | | Tango Range | C-1 | SSTRC1D-12-18-01 | 4/24/2007 | 12 | 18 | SW6010 | Zinc | 22.6 | | 0.5 | mg/Kg | | Tango Range | C-1 | SSTRC1D-18-24-01 | 4/24/2007 | 18 | 24 | SW8330 | Nitoglycerine | 3700 | | 2500 | ug/Kg | | Tango Range | C-1 | SSTRC1D-18-24-01 | 4/24/2007 | 18 | 24 | SW8332 | Nitoglycerine and degradation by products | 2100 | | 1000 | ug/Kg | | Tango Range | C-1 | SSTRC1D-18-24-01 | 4/24/2007 | 18 | 24 | SW8332 | 1,2-Dinitroglycerin | ND | U | 1000 | ug/Kg | | Tango Range | C-1 | SSTRC1D-18-24-01 | 4/24/2007 | 18 | 24 | SW8332 | 1,3-Dinitroglycerin | ND | U | 1000 | ug/Kg | | Tango Range | C-1 | SSTRC1D-18-24-01 | 4/24/2007 | 18 | 24 | SW8332 | 1-mono-nitroglycerin | ND | U | 5000 | ug/Kg | | Tango Range | C-1 | SSTRC1D-18-24-01 | 4/24/2007 | 18 | 24 | SW8332 | 2-mono-nitroglycerin | ND | U | 5000 | ug/Kg | | Tango Range | C-1 | SSTRC1D-18-24-01 | 4/24/2007 | 18 | 24 | SW9045 | pH | 6.2 | | 0 | SU | | Tango Range | C-1 | SSTRC1D-18-24-01 | 4/24/2007 | 18 | 24 | TOC - LK | Total Organic Carbon | 5050 | | 500 | mg/Kg | | Tango Range | C-1 | SSTRC1D-18-24-01 | 4/24/2007 | 18 | 24 | SW6010 | Antimony | ND | U | 0.16 | mg/Kg | | Tango Range | C-1 | SSTRC1D-18-24-01 | 4/24/2007 | 18 | 24 | SW6010 | Copper | 8.2 | | 1.6 | mg/Kg | | Tango Range | C-1 | SSTRC1D-18-24-01 | 4/24/2007 | 18 | 24 | SW6010 | Lead | 10.9 | | 1.6 | mg/Kg | | Tango Range | C-1 | SSTRC1D-18-24-01 | 4/24/2007 | 18 | 24 | SW6010 | Zinc | 23.4 | | 0.5 | mg/Kg | | | | | | Top of | Bottom of | | | | | | | |-----------------|----------|-----------------|-----------|----------------------|----------------------|----------|-------------------------------------------|--------|------|------|----------------| | | | | | Sampling | Sampling | | | | | | | | Area of Concern | Location | Sample ID | Date | Interval<br>(inches) | Interval<br>(inches) | Method | Analyte | Result | Qual | RL | Units | | Tango Range | C-2 | SSTRC2S-0-3-01 | 4/20/2007 | 0 | 3 | SW8330 | Nitoglycerine | ND | U | 2500 | ug/Kg | | Tango Range | C-2 | SSTRC2S-0-3-01 | 4/20/2007 | 0 | 3 | | Nitoglycerine and degradation by products | 1100 | 0 | 1000 | | | Tango Range | C-2 | SSTRC2S-0-3-01 | 4/20/2007 | 0 | 3 | SW8332 | 1,2-Dinitroglycerin | ND | U | 1000 | ug/Kg<br>ug/Kg | | Tango Range | C-2 | SSTRC2S-0-3-01 | 4/20/2007 | 0 | 3 | SW8332 | 1,3-Dinitroglycerin | ND | U | 1000 | ug/Kg<br>ug/Kg | | Tango Range | C-2 | SSTRC2S-0-3-01 | 4/20/2007 | 0 | 3 | SW8332 | 1-mono-nitroglycerin | ND | U | 5000 | ug/Kg | | Tango Range | C-2 | SSTRC2S-0-3-01 | 4/20/2007 | 0 | 3 | SW8332 | 2-mono-nitroglycerin | ND | U | 5000 | ug/Kg<br>ug/Kg | | Tango Range | C-2 | SSTRC2S-0-3-01 | 4/20/2007 | 0 | 3 | | pH | 7.2 | - | 0 | SU | | Tango Range | C-2 | SSTRC2S-0-3-01 | 4/20/2007 | 0 | 3 | | Total Organic Carbon | 12300 | | 500 | mg/Kg | | Tango Range | C-2 | SSTRC2S-0-3-01 | 4/20/2007 | 0 | 3 | SW6010 | Antimony | 2.7 | В | 0.16 | mg/Kg | | Tango Range | C-2 | SSTRC2S-0-3-01 | 4/20/2007 | 0 | 3 | SW6010 | Copper | 35 | | 1.6 | mg/Kg | | Tango Range | C-2 | SSTRC2S-0-3-01 | 4/20/2007 | 0 | 3 | SW6010 | Lead | 518 | | 1.6 | mg/Kg | | Tango Range | C-2 | SSTRC2S-0-3-01 | 4/20/2007 | 0 | 3 | SW6010 | Zinc | 23.1 | | 0.5 | mg/Kg | | range range | 0.2 | 00111020 0 0 01 | 4/20/2001 | | Ü | 0110010 | Ziiio | 20.1 | | 0.0 | mg/rtg | | Tango Range | C-2 | SSTRC2D-3-6-01 | 4/24/2007 | 3 | 6 | SW8330 | Nitoglycerine | ND | U | 2500 | ug/Kg | | Tango Range | C-2 | SSTRC2D-3-6-01 | 4/24/2007 | 3 | 6 | | Nitoglycerine and degradation by products | ND | Ü | 1000 | ug/Kg | | Tango Range | C-2 | SSTRC2D-3-6-01 | 4/24/2007 | 3 | 6 | SW8332 | 1,2-Dinitroglycerin | ND | Ü | 1000 | ug/Kg | | Tango Range | C-2 | SSTRC2D-3-6-01 | 4/24/2007 | 3 | 6 | SW8332 | 1,3-Dinitroglycerin | ND | Ü | 1000 | ug/Kg | | Tango Range | C-2 | SSTRC2D-3-6-01 | 4/24/2007 | 3 | 6 | SW8332 | 1-mono-nitroglycerin | ND | Ü | 5000 | ug/Kg | | Tango Range | C-2 | SSTRC2D-3-6-01 | 4/24/2007 | 3 | 6 | SW8332 | 2-mono-nitroglycerin | ND | Ü | 5000 | ug/Kg | | Tango Range | C-2 | SSTRC2D-3-6-01 | 4/24/2007 | 3 | 6 | SW9045 | pH | 7.0 | - | 0 | SU | | Tango Range | C-2 | SSTRC2D-3-6-01 | 4/24/2007 | 3 | 6 | TOC - LK | Total Organic Carbon | 9740 | | 500 | mg/Kg | | Tango Range | C-2 | SSTRC2D-3-6-01 | 4/24/2007 | 3 | 6 | SW6010 | Antimony | 0.83 | В | 0.16 | mg/Kg | | Tango Range | C-2 | SSTRC2D-3-6-01 | 4/24/2007 | 3 | 6 | SW6010 | Copper | 19.2 | | 1.6 | mg/Kg | | Tango Range | C-2 | SSTRC2D-3-6-01 | 4/24/2007 | 3 | 6 | SW6010 | Lead | 206 | | 1.6 | mg/Kg | | Tango Range | C-2 | SSTRC2D-3-6-01 | 4/24/2007 | 3 | 6 | SW6010 | Zinc | 28 | | 0.5 | mg/Kg | | | | | | | | | | | | | 0 0 | | Tango Range | C-2 | SSTRC2D-6-9-01 | 4/24/2007 | 6 | 9 | SW8330 | Nitoglycerine | ND | U | 2500 | ug/Kg | | Tango Range | C-2 | SSTRC2D-6-9-01 | 4/24/2007 | 6 | 9 | SW8332 | Nitoglycerine and degradation by products | ND | U | 1000 | ug/Kg | | Tango Range | C-2 | SSTRC2D-6-9-01 | 4/24/2007 | 6 | 9 | SW8332 | 1,2-Dinitroglycerin | ND | U | 1000 | ug/Kg | | Tango Range | C-2 | SSTRC2D-6-9-01 | 4/24/2007 | 6 | 9 | SW8332 | 1,3-Dinitroglycerin | ND | U | 1000 | ug/Kg | | Tango Range | C-2 | SSTRC2D-6-9-01 | 4/24/2007 | 6 | 9 | SW8332 | 1-mono-nitroglycerin | ND | U | 5000 | ug/Kg | | Tango Range | C-2 | SSTRC2D-6-9-01 | 4/24/2007 | 6 | 9 | SW8332 | 2-mono-nitroglycerin | ND | U | 5000 | ug/Kg | | Tango Range | C-2 | SSTRC2D-6-9-01 | 4/24/2007 | 6 | 9 | SW9045 | pH | 6.8 | | 0 | SU | | Tango Range | C-2 | SSTRC2D-6-9-01 | 4/24/2007 | 6 | 9 | TOC - LK | Total Organic Carbon | 11500 | | 500 | mg/Kg | | Tango Range | C-2 | SSTRC2D-6-9-01 | 4/24/2007 | 6 | 9 | SW6010 | Antimony | 0.72 | В | 0.16 | mg/Kg | | Tango Range | C-2 | SSTRC2D-6-9-01 | 4/24/2007 | 6 | 9 | SW6010 | Copper | 9.7 | | 1.6 | mg/Kg | | Tango Range | C-2 | SSTRC2D-6-9-01 | 4/24/2007 | 6 | 9 | SW6010 | Lead | 193 | | 1.6 | mg/Kg | | Tango Range | C-2 | SSTRC2D-6-9-01 | 4/24/2007 | 6 | 9 | SW6010 | Zinc | 31.7 | | 0.5 | mg/Kg | | | | | | | | | | | | | | | Tango Range | C-2 | SSTRC2D-9-12-01 | 4/24/2007 | 9 | 12 | SW8330 | Nitoglycerine | ND | U | 2500 | ug/Kg | | Tango Range | C-2 | SSTRC2D-9-12-01 | 4/24/2007 | 9 | 12 | SW8332 | Nitoglycerine and degradation by products | ND | U | 1000 | ug/Kg | | Tango Range | C-2 | SSTRC2D-9-12-01 | 4/24/2007 | 9 | 12 | SW8332 | 1,2-Dinitroglycerin | ND | U | 1000 | ug/Kg | | Tango Range | C-2 | SSTRC2D-9-12-01 | 4/24/2007 | 9 | 12 | SW8332 | 1,3-Dinitroglycerin | ND | U | 1000 | ug/Kg | | Tango Range | C-2 | SSTRC2D-9-12-01 | 4/24/2007 | 9 | 12 | SW8332 | 1-mono-nitroglycerin | ND | U | 5000 | ug/Kg | | Area of Concern | Location | Sample ID | Date | Top of<br>Sampling<br>Interval<br>(inches) | Bottom of<br>Sampling<br>Interval<br>(inches) | Method | Analyte | Result | Qual | RL | Units | |-----------------|----------|------------------|-----------|--------------------------------------------|-----------------------------------------------|----------|-------------------------------------------|--------|------|------|-------| | Tango Range | C-2 | SSTRC2D-9-12-01 | 4/24/2007 | 9 | 12 | SW8332 | 2-mono-nitroglycerin | ND | U | 5000 | ug/Kg | | Tango Range | C-2 | SSTRC2D-9-12-01 | 4/24/2007 | 9 | 12 | SW9045 | pH | 6.5 | | 0 | SU | | Tango Range | C-2 | SSTRC2D-9-12-01 | 4/24/2007 | 9 | 12 | TOC - LK | Total Organic Carbon | 9450 | | 500 | mg/Kg | | Tango Range | C-2 | SSTRC2D-9-12-01 | 4/24/2007 | 9 | 12 | SW6010 | Antimony | ND | U | 0.16 | mg/Kg | | Tango Range | C-2 | SSTRC2D-9-12-01 | 4/24/2007 | 9 | 12 | SW6010 | Copper | 8.3 | | 1.6 | mg/Kg | | Tango Range | C-2 | SSTRC2D-9-12-01 | 4/24/2007 | 9 | 12 | | Lead | 96.3 | | 1.6 | mg/Kg | | Tango Range | C-2 | SSTRC2D-9-12-01 | 4/24/2007 | 9 | 12 | SW6010 | Zinc | 31 | | 0.5 | mg/Kg | | Tango Range | C-2 | SSTRC2D-12-18-01 | 4/24/2007 | 12 | 18 | SW8330 | Nitoglycerine | ND | U | 2500 | ug/Kg | | Tango Range | C-2 | SSTRC2D-12-18-01 | 4/24/2007 | 12 | 18 | SW8332 | Nitoglycerine and degradation by products | ND | U | 1000 | ug/Kg | | Tango Range | C-2 | SSTRC2D-12-18-01 | 4/24/2007 | 12 | 18 | SW8332 | 1,2-Dinitroglycerin | ND | U | 1000 | ug/Kg | | Tango Range | C-2 | SSTRC2D-12-18-01 | 4/24/2007 | 12 | 18 | SW8332 | 1,3-Dinitroglycerin | ND | U | 1000 | ug/Kg | | Tango Range | C-2 | SSTRC2D-12-18-01 | 4/24/2007 | 12 | 18 | SW8332 | 1-mono-nitroglycerin | ND | U | 5000 | ug/Kg | | Tango Range | C-2 | SSTRC2D-12-18-01 | 4/24/2007 | 12 | 18 | SW8332 | 2-mono-nitroglycerin | ND | U | 5000 | ug/Kg | | Tango Range | C-2 | SSTRC2D-12-18-01 | 4/24/2007 | 12 | 18 | SW9045 | рН | 6.2 | | 0 | SU | | Tango Range | C-2 | SSTRC2D-12-18-01 | 4/24/2007 | 12 | 18 | TOC - LK | Total Organic Carbon | 7520 | | 500 | mg/Kg | | Tango Range | C-2 | SSTRC2D-12-18-01 | 4/24/2007 | 12 | 18 | SW6010 | Antimony | ND | U | 0.16 | mg/Kg | | Tango Range | C-2 | SSTRC2D-12-18-01 | 4/24/2007 | 12 | 18 | SW6010 | Copper | 10.4 | | 1.6 | mg/Kg | | Tango Range | C-2 | SSTRC2D-12-18-01 | 4/24/2007 | 12 | 18 | SW6010 | Lead | 40.7 | | 1.6 | mg/Kg | | Tango Range | C-2 | SSTRC2D-12-18-01 | 4/24/2007 | 12 | 18 | SW6010 | Zinc | 32.4 | | 0.5 | mg/Kg | | | _ | 1 | | | | | _ | | | | | |-----------------|---------------|------------------|-----------|----------|-----------|----------|-------------------------------------------|--------|------|------|----------| | | | | | Top of | Bottom of | | | | | | | | | | | | Sampling | Sampling | | | | | | | | | | | | Interval | Interval | | | | | | | | Area of Concern | Location | Sample ID | Date | (inches) | (inches) | Method | Analyte | Result | Qual | RL | Units | | Tango Range | C-2 | SSTRC2D-18-24-01 | 4/24/2007 | 18 | 24 | SW8330 | Nitoglycerine | ND | U | 2500 | ug/Kg | | Tango Range | C-2 | SSTRC2D-18-24-01 | 4/24/2007 | 18 | 24 | SW8332 | Nitoglycerine and degradation by products | ND | U | 1000 | ug/Kg | | Tango Range | C-2 | SSTRC2D-18-24-01 | 4/24/2007 | 18 | 24 | SW8332 | 1,2-Dinitroglycerin | ND | U | 1000 | ug/Kg | | Tango Range | C-2 | SSTRC2D-18-24-01 | 4/24/2007 | 18 | 24 | SW8332 | 1,3-Dinitroglycerin | ND | U | 1000 | ug/Kg | | Tango Range | C-2 | SSTRC2D-18-24-01 | 4/24/2007 | 18 | 24 | SW8332 | 1-mono-nitroglycerin | ND | U | 5000 | ug/Kg | | Tango Range | C-2 | SSTRC2D-18-24-01 | 4/24/2007 | 18 | 24 | SW8332 | 2-mono-nitroglycerin | ND | U | 5000 | ug/Kg | | Tango Range | C-2 | SSTRC2D-18-24-01 | 4/24/2007 | 18 | 24 | SW9045 | pH | 6.2 | | 0 | SU | | Tango Range | C-2 | SSTRC2D-18-24-01 | 4/24/2007 | 18 | 24 | TOC - LK | Total Organic Carbon | 5330 | | 500 | mg/Kg | | Tango Range | C-2 | SSTRC2D-18-24-01 | 4/24/2007 | 18 | 24 | SW6010 | Antimony | ND | U | 0.16 | mg/Kg | | Tango Range | C-2 | SSTRC2D-18-24-01 | 4/24/2007 | 18 | 24 | SW6010 | Copper | 21.8 | | 1.6 | mg/Kg | | Tango Range | C-2 | SSTRC2D-18-24-01 | 4/24/2007 | 18 | 24 | SW6010 | Lead | 37.9 | | 1.6 | mg/Kg | | Tango Range | C-2 | SSTRC2D-18-24-01 | 4/24/2007 | 18 | 24 | SW6010 | Zinc | 33.1 | | 0.5 | mg/Kg | | | | | | | | | | | | | | | Tango Range | C-3 | SSTRC3S-0-3-01 | 4/18/2007 | 0 | 3 | SW8330 | Nitoglycerine | 2700 | | 2500 | ug/Kg | | Tango Range | C-3 | SSTRC3S-0-3-01 | 4/18/2007 | 0 | 3 | SW9045 | pH | 7.1 | | 0 | SU | | Tango Range | C-3 | SSTRC3S-0-3-01 | 4/18/2007 | 0 | 3 | TOC - LK | Total Organic Carbon | 29900 | | 500 | mg/Kg | | | | | | | | | | | | | | | Tango Range | C-4 | SSTRC4S-0-3-01 | 4/17/2007 | 0 | 3 | SW8330 | Nitoglycerine | ND | U | 2500 | ug/Kg | | Tango Range | C-4 | SSTRC4S-0-3-01 | 4/17/2007 | 0 | 3 | SW9045 | pH | 7.2 | | 0 | SU | | Tango Range | C-4 | SSTRC4S-0-3-01 | 4/17/2007 | 0 | 3 | TOC - LK | Total Organic Carbon | 11000 | | 500 | mg/Kg | | | | | | | | | | | | | | | Tango Range | C-4 Duplicate | SSTRC4S-0-3-01D | 4/17/2007 | 0 | 3 | SW8330 | Nitoglycerine | ND | U | 2500 | ug/Kg | | Tango Range | C-4 Duplicate | SSTRC4S-0-3-01D | 4/17/2007 | 0 | 3 | SW9045 | pH | 7.4 | | 0 | SU | | Tango Range | C-4 Duplicate | SSTRC4S-0-3-01D | 4/17/2007 | 0 | 3 | TOC - LK | Total Organic Carbon | 10100 | | 500 | mg/Kg | | | | | | | | | | | | | | | | | | | | | | | | | | | | Tango Range | E-1 | SSTRE1S-0-3-01 | 4/18/2007 | 0 | 3 | SW8330 | Nitoglycerine | 4300 | | 2500 | ug/Kg | | Tango Range | E-1 | SSTRE1S-0-3-01 | 4/18/2007 | 0 | 3 | SW9045 | pН | 6.0 | | 0 | SU | | Tango Range | E-1 | SSTRE1S-0-3-01 | 4/18/2007 | 0 | 3 | TOC - LK | Total Organic Carbon | 18300 | | 500 | mg/Kg | | Tango Range | E-1 | SSTRE1S-0-3-02 | 4/18/2007 | 0 | 3 | SW8330 | Nitoglycerine | 8200 | | 2500 | ug/Kg | | Tango Range | E-1 | SSTRE1S-0-3-02 | 4/18/2007 | 0 | 3 | SW9045 | pH | 6.0 | | 0 | SU | | Tango Range | E-1 | SSTRE1S-0-3-02 | 4/18/2007 | 0 | 3 | TOC - LK | Total Organic Carbon | 18900 | | 500 | mg/Kg | | Tango Range | E-1 | SSTRE1S-0-3-03 | 4/18/2007 | 0 | 3 | SW8330 | Nitoglycerine | 6900 | | 2500 | ug/Kg | | Tango Range | E-1 | SSTRE1S-0-3-03 | 4/18/2007 | 0 | 3 | SW9045 | pH | 5.9 | | 0 | SU | | Tango Range | E-1 | SSTRE1S-0-3-03 | 4/18/2007 | 0 | 3 | | Total Organic Carbon | 18500 | | 500 | mg/Kg | | Tango Range | E-1 | SSTRE1S-0-3-04 | 4/18/2007 | 0 | 3 | | Nitoglycerine | 5300 | | 2500 | ug/Kg | | Tango Range | E-1 | SSTRE1S-0-3-04 | 4/18/2007 | 0 | 3 | SW9045 | | 5.9 | | 0 | SU | | Tango Range | E-1 | SSTRE1S-0-3-04 | 4/18/2007 | 0 | 3 | | Total Organic Carbon | 20100 | | 500 | mg/Kg | | <u> </u> | | | | | | | _ | | | | J | | Tango Range | E-2 | SSTRE2S-0-3-01 | 4/18/2007 | 0 | 3 | SW8330 | Nitoglycerine | ND | U | 2500 | ug/Kg | | Tango Range | E-2 | SSTRE2S-0-3-01 | 4/18/2007 | 0 | 3 | | pH | 6.0 | | 0 | SU | | Tango Range | E-2 | SSTRE2S-0-3-01 | 4/18/2007 | 0 | 3 | | Total Organic Carbon | 41100 | | 500 | mg/Kg | | <u>_</u> | | | | | | | Ĭ | | | | <u> </u> | | Tango Range | E-3 | SSTRE3S-0-3-01 | 4/18/2007 | 0 | 3 | SW8330 | Nitoglycerine | ND | U | 2500 | ug/Kg | | | | | | | | | | | | | | # Tango Range - Preliminary Data | Area of Concern | Location | Sample ID | Date | Top of<br>Sampling<br>Interval<br>(inches) | Bottom of<br>Sampling<br>Interval<br>(inches) | Method | Analyte | Result | Qual | RL | Units | |-----------------|----------|----------------|-----------|--------------------------------------------|-----------------------------------------------|----------|----------------------|--------|------|-----|-------| | Tango Range | E-3 | SSTRE3S-0-3-01 | 4/18/2007 | 0 | 3 | SW9045 | pH | 6.1 | | 0 | SU | | Tango Range | E-3 | SSTRE3S-0-3-01 | 4/18/2007 | 0 | 3 | TOC - LK | Total Organic Carbon | 37000 | | 500 | mg/Kg | | | | | | | | | | | | | | | Area of Concern | Location | Sample ID | Date | Top of<br>Sampling<br>Interval<br>(inches) | Bottom of<br>Sampling<br>Interval<br>(inches) | Method | Analyte | Result | Qual | RL | Units | |-----------------|----------|---------------------|-----------|--------------------------------------------|-----------------------------------------------|----------|----------------------|--------|------|------|-------| | Tango Range | E-4 | SSTRE4S-0-3-01 | 4/19/2007 | 0 | 3 | | Nitoglycerine | ND | U | 2500 | ug/Kg | | Tango Range | E-4 | SSTRE4S-0-3-01 | 4/19/2007 | 0 | 3 | | рН | 6.5 | | 0 | SU | | Tango Range | E-4 | SSTRE4S-0-3-01 | 4/19/2007 | 0 | 3 | TOC - LK | Total Organic Carbon | 15800 | | 500 | mg/Kg | | | | | | | | | | | | | | | Tango Range | | CRREL Blank 1 | 4/24/2007 | | | SW8330 | Nitoglycerine | ND | U | 2500 | ug/Kg | | Tango Range | | CRREL Blank 1 | 4/24/2007 | | | SW9045 | pH | 8.3 | | 0 | SU | | Tango Range | | CRREL Blank 1 | 4/24/2007 | | | TOC - LK | Total Organic Carbon | ND | U | 500 | mg/Kg | | | | | | | | | | | | | | | Tango Range | | CRREL Blank 2 | 4/24/2007 | | | SW8330 | Nitoglycerine | ND | U | 2500 | ug/Kg | | Tango Range | | CRREL Blank 2 | 4/24/2007 | | | SW9045 | pH | 8.2 | | 0 | SU | | Tango Range | | CRREL Blank 2 | 4/24/2007 | | | TOC - LK | Total Organic Carbon | ND | U | 500 | mg/Kg | | | | | | | | | | | | | | | Tango Range | | CRREL Blank 4-24-07 | 4/27/2007 | | | SW8330 | Nitoglycerine | ND | U | 2500 | ug/Kg | | Tango Range | | CRREL Blank 4-24-07 | 4/27/2007 | | | SW9045 | pH | 8.2 | | 0 | SU | | Tango Range | | CRREL Blank 4-24-07 | 4/27/2007 | | | TOC - LK | Total Organic Carbon | ND | U | 500 | mg/Kg | | Tango Range | | CRREL Blank 4-24-07 | 4/27/2007 | | | SW6010 | Antimony | ND | U | 0.16 | mg/Kg | | Tango Range | | CRREL Blank 4-24-07 | 4/27/2007 | | | SW6010 | Copper | 4.2 | | 1.6 | mg/Kg | | Tango Range | | CRREL Blank 4-24-07 | 4/27/2007 | | | SW6010 | Lead | 3.7 | | 1.6 | mg/Kg | | Tango Range | | CRREL Blank 4-24-07 | 4/27/2007 | | | SW6010 | Zinc | 15.4 | | 0.5 | mg/Kg | | | | | | | | | | | | | | | Tango Range | | CRREL Blank 4-25-07 | 4/27/2007 | | | SW8330 | Nitoglycerine | ND | U | 2500 | ug/Kg | | Tango Range | | CRREL Blank 4-25-07 | 4/27/2007 | | | SW9045 | pH | 8.0 | | 0 | SU | | Tango Range | | CRREL Blank 4-25-07 | 4/27/2007 | | | TOC - LK | Total Organic Carbon | ND | U | 500 | mg/Kg | | Tango Range | | CRREL Blank 4-25-07 | 4/27/2007 | | | SW6010 | Antimony | 0.39 | В | 0.16 | mg/Kg | | Tango Range | | CRREL Blank 4-25-07 | 4/27/2007 | | | SW6010 | Copper | 8.3 | | 1.6 | mg/Kg | | Tango Range | | CRREL Blank 4-25-07 | 4/27/2007 | | | SW6010 | Lead | 68.4 | | 1.6 | mg/Kg | | Tango Range | | CRREL Blank 4-25-07 | 4/27/2007 | | | SW6010 | Zinc | 16.2 | | 0.5 | mg/Kg | | | | | | | | | | | | | | FLDSAMPID Scheme - Soil Sample SS TR Tango Range West, Center, or East section W, C, E Section distance from Firing Line Surfical or Depth Sample 1, 2, 3, 4 S, D Depth of sample interval in inches from surface (ex. 0-3 inches) Sequential sample number -0-3- -01, -02, etc. #### Notes: All samples were ground at CRREL prior to extraction and analysis CRREL BLANK - Two blanks are provided by CRREL with each Sample Delivery Group (SDG) <sup>\*</sup> Data has NOT been validated